PAGE

Robert W. Kellemen, Ph.D., LCPC
4920 E. 107th Court, Crown Point, IN 46307
219-662-8138 (Phone)
bob.kellemen@gmail.com, www.rpmministries.org
News Release
For Immediate Release

Contact:

Robert W. Kellemen, Ph.D., LCPC

4920 E. 107th Court

Crown Point, IN 46307

219-662-8138

bob.kellemen@gmail.com

JPEGs Available:

Picture of Authors (Two Pictures)

Picture of Book Cover

New Book Shows How to Connect through Sacred Friendships
People often ask lecturer, author, and professor, Dr. Bob Kellemen, “Why would a guy who is a counseling professor write a book on women in ministry?” Kellemen explains, “I’ve always been passionate about giving voice to the voiceless. Far too often we’ve built our models of ministry by ignoring over half the Christian world—women. The big idea of Sacred Friendships is to listen to women’s voices by celebrating the legacy of Christian women and by applying that legacy to our lives and ministries today.”

According to the publishers, “Sacred Friendships: Celebrating the Legacy of Women Heroes of the Faith (BMH Books, 2009), tells the stories of over fifty Christian women. It narrates how these women provided soul care and spiritual direction over the past 2,000 years.”

Kellemen’s co-author, Susan Ellis, believes that Sacred Friendships is especially vital in our world today. “We’re so disconnected from one another. We sit by our computers . . . alone. We send quick text messages . . . without any depth. People are hungry for profound relationships, for meaningful connections. But they have few examples showing how to connect to others in practical ways. Sacred Friendships provides over 50 concrete models that teach us how to be real and raw, how to change lives with Christ’s changeless truth, how to be a . . . sacred friend.”

While some might think that a book on the history of women in ministry would be primarily for a female audience, Julie Clinton, President of “Extraordinary Women” doesn’t think Sacred Friendships is a “chick flick book.” “Like never before, Kellemen and Ellis tell ‘her story’—the story of our great female forbears in the faith. As we listen, we do not simply learn historical facts; we’re empowered and equipped to practice soul care and spiritual direction today. Lay people—male and female, students, Christian counselors, pastors, and spiritual directors will all glean a wealth of life-changing ministry principles from the unburied treasure of historic feminine soul care and spiritual direction.”
When asked to share their favorite vignettes among the 100s of captivating stories, co-authors Kellemen and Ellis selected one of the first and one of the final narratives in Sacred Friendships.

“Vibia Perpetua (181-203 AD) stands out to me,” notes Kellemen. “Anyone who has ever suffered for their faith or has been oppressed by the powerful can feel a bond with Perpetua. She is known as the first female martyr of the church and as the first female Christian author.”

Kellemen continues, “At age twenty-one, with an infant son, and a husband who is out of the picture, Perpetua and six young adult friends convert to Christianity. Within a week they are arrested and told that unless they recant their faith, they will be martyred. During the weeks between their arrest and their martyrdom, Perpetual became their emotional and spiritual leader. To the very end, Perpetua maintained her perpetual persistence.”

Eye witnesses reported of Perpetua, “The day of their victory dawned, and with joyful countenances they marched from the prison to the arena as though on their way to heaven. If there was any trembling, it was from joy, not fear. Perpetua followed with a quick step as a true spouse of Christ, the darling of God, her brightly flashing eyes quelling the gaze of the crowd.”

In each story, the authors draw out application for life and ministry today. Regarding Perpetua, Kellemen believes that, “Perpetua provides riveting testimony to God’s power at work in the inner life of a Christian woman whose spirit could never be overpowered.”

Ellis chose Betsy ten Boom as a woman who exemplifies the message of Sacred Friendships. Ellis explains Betsy’s background. “Betsy grew up in a devoutly Christian home and found herself, along with her very well-know sister, Corrie, plunged into dire circumstances. Most people know that Corrie and Betsy were held in Nazi prison camps because they were part of an underground network that helped Jews escape the Nazis.”

Ellis continues, “Most of us are also familiar with The Hiding Place, written by Corrie after her release from the camps. Unfortunately, Betsy did not survive the camps, but we learn a lot about her from Corrie. As Corrie unfolds their story, it becomes very apparent that Betsy’s faith is extraordinary. While Corrie was a believer before their time in the camps, her faith faltered along the way and Betsy discipled her in the midst of their living hell. Sometimes she very tenderly and compassionately eased Corrie’s fears and sometimes she absolutely insisted that Corrie do the right thing, no matter how hard or inane it seemed. Corrie eventually took that faith whole-heartedly as her own and went on to live out a life of reconciliation.”

Ellis believes that “Betsy is a great example of a prepared life. She took her faith and her relationship with the Lord seriously and internalized it in the ordinary routine of a simple life. It was that preparation that empowered her to keep loving, to care about her enemies, and to provide soul care and spiritual direction to her sister. Betsy never knew this side of heaven just how much God used her. It’s a good reminder that we don’t always get to choose our circumstances and we don’t always get to see the results of our ministry.”

So, about the question of a guy writing a book about Christian women… Kellemen likes to turn that question around and ask, “Who should read a story about the legacy of Christian women?” His answer: “Anyone who loves riveting stories of victory snatched from the jaws of defeat should read Sacred Friendships. My co-author and I like to think of our roles as ‘story-tellers’—we share stories from the lives of over 50 remarkable Christian women. If you like a good, true, encouraging story, read Sacred Friendships. So Sacred Friendships is for men and women—it’s for anyone who learns best by example. Men and women can read Sacred Friendships and glean life-changing skills to connect with others through sacred friendships.”

Sacred Friendships is available at Amazon.com, Barnes and Nobles, Wal Mart, and other bookstores and online sources. You can also read a sample chapter for free and purchase the book on Dr. Kellemen’s author website at: www.rpmministries.org.
